1 2	JOHN J. AMBERG (pending admission proceed Lead Counsel E-mail: ambergj@sec.gov	ro hac vice)	BY:	,
3	U.S. Securities and Exchange Commission 100 F Street, N.E.	l	RX U.S RY U.S RY D.S	
4	Washington, D.C. 20549-4030 Telephone: (202) 551-4740			7
5	m=9			3
6 7	GREGORY C. GLYNN, Cal. Bar No. 039 Local Counsel Designee E-mail: glynng@sec.gov	2: 20 COURT CALIF		
8	U.S. Securities and Exchange Commission	,		
9	5670 Wilshire Boulevard, 11th Floor Los Angeles, California 90036 Telephone: (323) 965-3998			
10	Facsimile: (323) 965-3908			
11	UNITED STATES D	ISTRICT COURT		
12	FOR THE CENTRAL DISTRICT OF CALIFORNIA			
13				
14	UNITED STATES SECURITIES AND EXCHANGE COMMISSION,	COMPLAINT FOR OF THE FEDERAL	1315DOCLATO VIOLATIONS	w)
15	Plaintiff,	OF THE FEDERAL LAWS	SECURITIES	
16	vs.	LIX VV S		
17	FRANCIS E. WILDE, STEVEN E.			
18	WOODS, MARK A. GELAZELA, BRUCE H. HAGLUND, MATRIX			
19	HOLDINGS LLC, BMW MAJESTIC LLC, , IDLYC HOLDINGS TRUST LLC, and IDLYC HOLDINGS TRUST			
20				
21	Defendants,			
22	and			
23	IBALANCE LLC, MAUREEN WILDE, and SHILLELAGH CAPITAL CORPORATION,			
24				
25	Relief Defendants.			
26				
.				

Plaintiff United States Securities and Exchange Commission ("Commission" or "SEC") alleges as follows:

SUMMARY

- 1. Since at least April 2008, Defendant Francis E. Wilde ("Wilde"), through Defendant Matrix Holdings LLC ("Matrix"), orchestrated two fraudulent investment schemes. Wilde started the schemes when the public company for which he serves as CEO, Riptide Worldwide, Inc. ("Riptide"), experienced severe financial difficulties. By falsely promising outsized returns, Wilde and Matrix raised more than \$11 million from investors for phantom "prime bank" or "high-yield" investment programs. Wilde, who absconded with large portions of the amounts raised, did not act alone. Three other individuals, Defendants Steven E. Woods, Mark Gelazela, and Bruce H. Haglund, an attorney, along with entities they control, participated in the larger of the two schemes, helping themselves to a combined \$2.1 million in undisclosed "fees" along the way. Defendants lied to investors and potential investors throughout the course of the schemes and their subsequent unraveling. Most investors lost their entire investment in the schemes. The Defendants transferred some of the illicit proceeds to the Relief Defendants.
- 2. By engaging in the conduct described in this Complaint, the Defendants violated, or aided and abetted violations of, the general antifraud, securities registration, and broker-dealer registration provisions of the federal securities laws. The Commission requests that the Court enter orders: (i) permanently enjoining each of the Defendants from further violations of these laws; (ii) requiring them to disgorge with prejudgment interest all proceeds from their fraudulent conduct; and (iii) imposing a substantial civil penalty on each of them. The Commission further requests that the Court order the Relief Defendants to disgorge with prejudgment interest all monies received improperly from the Defendants.

JURISDICTION AND VENUE

- 6. The Court has jurisdiction over this action pursuant to Sections 20(b), 20(d)(1) and 22(a) of the Securities Act of 1933 ("Securities Act"), 15 U.S.C. §§ 77t(b), 77t(d)(1) & 77v(a), and Sections 21(d)(1), 21(d)(3)(A), 21(e) and 27 of the Securities Exchange Act of 1934 ("Exchange Act"), 15 U.S.C. §§ 78u(d)(1), 78u(d)(3)(A), 78u(e) & 78aa.
- 7. Venue is proper in this district pursuant to Section 22(a) of the Securities Act, 15 U.S.C. § 77v(a), and Section 27 of the Exchange Act, 15 U.S.C. § 78aa, because certain of the transactions, acts, practices, and courses of conduct constituting the violations alleged herein occurred within the Central District of California. Among other connections, two of the four individual defendants, as well as several defrauded victims, reside in and conducted the transactions within this District. Moreover, the trust account used to perpetrate one of the schemes was maintained at a bank located in this District.
- 8. The Defendants, directly and indirectly, made use of the means and instrumentalities of interstate commerce and of the mails or of the facilities of a national exchange in connection with the acts, practices, and courses of business alleged herein in the Central District of California and elsewhere.

THE DEFENDANTS

- 9. **Francis E. Wilde**, 53, is a resident of Ridgehaven, Texas and the owner and principal of Matrix Holdings LLC. Wilde is also the CEO of Riptide Worldwide, Inc., a public company whose stock is currently quoted on OTC Markets Group Inc.'s OTC Pink quotation system.
- 10. **Steven E. Woods**, 49, is a resident of Branson, Missouri and the owner and principal of BMW Majestic LLC. Woods is not registered as, or associated with, a broker-dealer.
- 11. **Mark A. Gelazela**, 38, is a resident of Marina del Rey, California and a principal of IDLYC Holdings Trust LLC and the trustee of IDLYC Holdings

Trust. Gelazela is not registered as, or associated with, a broker-dealer.

- 12. **Bruce H. Haglund**, age 59, is a resident of Irvine, California. He is an attorney licensed to practice law by the State Bar of California. Haglund has served as an officer and/or director of ten public companies in the past 28 years.
- 13. **Matrix Holdings LLC**, a Minnesota limited liability company with its principal place of business in New York, New York, is owned and controlled by Wilde. It is not registered with the Commission in any capacity and it has not registered any offering of securities under the Securities Act nor any class of securities under the Exchange Act. Wilde conducted the fraudulent investment schemes through Matrix.
- 14. **BMW Majestic LLC**, a Missouri limited liability company with its principal place of business in Branson, Missouri, is owned and controlled by Woods. It is not registered with the Commission in any capacity and it has not registered any offering of securities under the Securities Act nor any class of securities under the Exchange Act. Woods signed up investors for the bank guarantee scheme through BMW.
- 15. **IDLYC Holdings Trust** is a New Zealand foreign trust for which Gelazela is the settlor and a trustee. It is not registered with the Commission in any capacity and it has not registered any offering of securities under the Securities Act nor any class of securities under the Exchange Act. Gelazela signed up investors for the bank guarantee scheme under the IDLYC Holdings Trust name using the mailing address of the New Zealand law firm that created the trust for him.
- 16. **IDLYC Holdings Trust LLC**, a Florida limited liability company with its principal place of business in Palm Beach Gardens, Florida, is partially owned and controlled by Gelazela. It is not registered with the Commission in any capacity and it has not registered any offering of securities under the Securities Act nor any class of securities under the Exchange Act. Gelazela created this entity in

the U.S. so that he could open a bank account in the U.S. under the IDLYC name.

THE RELIEF DEFENDANTS

- 17. **IBalance LLC**, a Florida limited liability company with its principal place of business in Palm Beach Gardens, Florida, is partially owned and controlled by Gelazela. Gelazela received his fees for the bank guarantee scheme in a bank account held in the name of IBalance.
- 18. **Maureen Wilde**, age unknown, is a resident of Ridgehaven, Texas and the wife of Francis Wilde. A bank account held in her name received approximately \$800,000 in investor funds from the bank guarantee scheme.
- 19. **Shillelagh Capital Corporation**, a Nevada corporation, is owned and controlled by Frank Wilde. Shillelagh has never had a class of securities registered with the Commission. Wilde instructed Haglund to send approximately \$323,500 in investor funds from the bank guarantee scheme to Shillelagh.

FACTUAL BACKGROUND

- A. The First Scheme: Wilde Sells a Security for a Fraudulent Private

 Placement Program.
- 20. Beginning in April 2008, Wilde obtained a U.S. Treasury bond with a market value of nearly \$5 million from an investor in exchange for false and misleading promises of large returns from what he claimed was a private placement program (the "Private Placement Scheme"). Wilde then used the bond to secure a line of credit at a major financial services firm.
- 21. Instead of legitimately investing the proceeds and repaying the investor, Wilde used the line of credit to pay personal expenses, to pay back his public company's (Riptide's) investors, creditors and debt holders, and to pay purported expenses associated with his failed attempts to acquire fictitious prime bank instruments or to invest in high yield investment programs.
- 22. Wilde never made any of the promised payments to the investor and failed to return the bond.

- Wilde Obtains Funds with Material Misstatements and Omissions.
- 21. On or about December 2007, Newport Titan Limited ("Newport Titan") paid approximately \$4.8 million for a zero-coupon 30-year U.S. Treasury strip (the "Bond") with a face value of \$18.8 million.
- 22. In March 2008, Wilde told a principal of Newport Titan that he and Matrix could take the Bond, collateralize it, use the cash provided by a credit line to purchase a larger financial instrument, and then add that larger instrument to another transaction on which he claimed Matrix was working.
- 23. The principal of Newport Titan understood this other transaction to involve some sort of trading program.
- 24. At Wilde's request, Newport Titan opened an account with a major financial services firm (the "Firm") in March 2008 and deposited the Bond into that account.
- 25. Shortly thereafter, on April 2, 2008, Newport Titan and Matrix signed a "Joint Venture Agreement for Private Placement Program" to memorialize the terms of their transaction.
- 26. The Joint Venture Agreement, which Wilde drafted, contains the following materially false or misleading statements:
 - Matrix "will pay NEWPORT TITAN \$12 million dollars by close of business on April 7, 2008";
 - Matrix "will provide you a prorated share of your \$18.8M face amount as a percentage of our total private placement investment from the proceeds we receive in the private placement program";
 - Matrix "hereby guarantees the transfer of the bond back to NEWPORT TITAN within one business day if the \$12 million payment in paragraph (d) above is not made in full and on time";
 - Matrix will use a loan based on Newport's Bond "to obtain a \$100M

financial instrument that will provide us the investment capital necessary to enter into our private placement program."

- 27. Wilde was an experienced businessman who had served as an officer of several public companies. Wilde also had been involved in fundraising activities for public companies. Based in part on this experience, Wilde knew that his statements in the Joint Venture Agreement were false and that the promised returns were unattainable.
- 28. In addition, Wilde planned to use the credit line for purposes having nothing to do with any "private placement program." As described more fully below, this included paying personal expenses and making payments to investors, debt holders, and creditors of Wilde's unrelated company, Riptide. Wilde disclosed none of these material facts to Newport Titan.
- 29. Wilde also failed to disclose his prior unsuccessful efforts to obtain the types of financial instruments that he claimed would serve as the basis for the investment.
- 30. Months earlier, after submitting a fraudulent \$600 million financial instrument to a broker-dealer, Wilde was reported to and interviewed by criminal authorities about his activities, facts he hid from Newport Titan (and from the investors in the second scheme described below).
 - 2. <u>Wilde Pilfers and Dissipates Investor Funds.</u>
- 31. After signing the investment contract with Wilde, Newport Titan transferred the Bond to Matrix's account at the Firm. Upon receiving the Bond in the Matrix account, Wilde, through Matrix, applied for and obtained a portfolio loan, or line of credit, using the Bond as collateral. Matrix was approved for a credit facility in the amount of \$4,700,000 on April 10, 2008.
- 32. Wilde immediately began to transfer money from the \$4.7 million credit line to another Matrix account at a retail bank in New York (the "Matrix Bank Account"), and to make wire transfers to Riptide's debt holders, investors

and creditors, as well as to other purported "brokers" and "business consultants" allegedly assisting Matrix.

- 33. For example, on the date the credit line was approved, Wilde transferred over \$100,000 from the credit line to the Matrix Bank Account for his personal use. On the following day, he wired \$82,500 from the credit line to one of Riptide's preferred shareholders. Over the next five months, Wilde continued to transfer money from the credit line to the Matrix Bank Account for his personal use. He also transferred money from the credit line to another preferred shareholder of Riptide, to a law firm that represented Riptide, and to Riptide itself. None of these transfers was disclosed to Newport Titan.
- 34. Wilde also dissipated over \$2.5 million of the credit line in failed attempts to obtain a \$100 million "bank guarantee" and to become part of "joint venture" groups using distressed Collateralized Mortgage Obligations (CMOs) that he asserts were to be used in "high yield" investment programs offering unrealistic and unattainable returns.
- 35. Wilde never acquired the purported bank guarantee; he claims the CMOs in which he purportedly obtained an interest were lost.
- 36. Wilde never disclosed to Newport Titan the amount he had spent on failed attempts to acquire financial instruments. Nor did he inform Newport Titan more generally that he had squandered its investment.
- 37. As of September 3, 2008, Matrix had drawn down a total of over \$3.7 million from the \$4.7 million line of credit.
- 38. In early September 2008, Wilde attempted to deposit a fraudulent "Negotiable Master Certificate" of \$1 billion into the Matrix account at the Firm.
- 39. The Firm rejected this attempt and soon after called in the portfolio loan, requiring Wilde to repay the millions he had spent from the line of credit.
- 40. Unable to pay the balance due, Wilde requested that the Firm sell the Bond that was the collateral for the credit line. The Bond was sold for

3.

approximately \$5.9 million on October 29, 2008.

- 41. On that same date, Wilde transferred nearly \$2.1 million (the approximate difference between the proceeds from the sale of the bond and the balance due on the credit line) from the Matrix account at the Firm to the Matrix Bank Account.
- 42. Using these funds, Wilde again began transferring money to Riptide creditors and debt holders, to brokers and partners that were working with Matrix, and to his relatives.
- 43. Wilde also used the money from the sale of the Bond for the payment of his personal bills. For instance, Wilde paid for his parents' living expenses at an assisted living facility and paid almost \$90,000 to Land Rover of Dallas to purchase a car. None of these expenditures was disclosed to Newport Titan.
- 44. By February 28, 2009, only \$449.61 remained of the nearly \$2.1 million that had been transferred into the Matrix Bank Account just four months earlier.

Wilde Covers Up His Fraud With Continued Misrepresentations.

- 45. Wilde continued to deceive Newport Titan about the status of the Bond and the fictitious "private placement program," despite Newport Titan's requests for an accounting of Matrix's encumbrance on the Bond and the details of disbursements from the credit line.
- 46. For example, at a meeting on March 13, 2009 with Newport Titan, Wilde falsely stated that the Bond had an encumbrance of \$3.78 million and was in an account at a different financial services firm than the one at the Firm to which Newport Titan had transferred the Bond.
- 47. In fact, as detailed above, the Firm had sold the Bond (at Wilde's request) nearly five months earlier, and the proceeds had been almost completely depleted.

48. Wilde did not reveal the Bond sale until April 2010, when he testified in a deposition.

B. The Second Scheme: Defendants Engage in an Unregistered Offering of Securities for a Fraudulent Bank Guarantee Investment Program

- 49. Between April 2008 (the time of Wilde's Private Placement Scheme using Newport Titan's investment) and October 2009, Wilde claims he attempted to fund around 100 financial instruments such as bank guarantees. He concedes that all of those attempts failed.
- 50. Yet, beginning in October 2009, Wilde concocted another fraudulent scheme, working together with Woods (through BMW Majestic) and Gelazela (through IDLYC), in the form of a bank guarantee "funding program" (the "Bank Guarantee Scheme").
- 51. This time, Wilde used the services of Haglund as escrow attorney for a trust account. Wilde offered Woods and Gelazela the opportunity to bring clients into the program and arranged for Haglund's involvement.
 - The Defendants Raise Millions with Material
 Misstatements and Omissions.
- 52. Between October 2009 and mid-March 2010, at least 24 investors sent over \$6.3 million to a trust account set up by Haglund for this scheme.
- 53. Gelazela and IDLYC signed contracts titled "Memorandum of Agreement of Bank Guarantee Funding" with 18 investors who delivered over \$5,265,000 to the trust account.
- 54. Woods and BMW Majestic signed similar contracts with six investors who delivered \$1,100,000 to the trust account.
- 55. The contracts contained false promises typically associated with prime bank schemes.
 - 56. The contracts stated that a "bank guarantee" with a denomination of at

least \$100 million would be leased "for the purpose of Private Placement Program enhancements" and fifteen percent of "the credit line value" would be paid weekly to the investor for a term of 40 weeks.

- 57. BMW (Woods) and IDLYC (Gelazela) each warranted that it had "the necessary knowledge, capability and banking relationships to fund BG [bank guarantees] from top first class International Financial Institutions/Prime Banks." Each also promised to "cause the issue of a Fresh Cut BG from an acceptable prime bank" and to provide the investor "a copy of the SWIFT MT760 BG US\$100,000,000.00 from the issuing bank."
- 58. Woods and Gelazela made material misrepresentations to investors by promising these unattainable returns on fictitious financial instruments. They also failed to disclose to most investors that Wilde and Matrix were behind the program, that Wilde would be in control of their money, and that the success of the investment was contingent upon the ability of Wilde to acquire the purported prime bank guarantees. Likewise, investors were not provided with any information about Wilde's past failures with similar investments.
- 59. In addition, investors were not informed that hefty "fees" would be taken from investor funds by Woods, Gelazela, Wilde and/or Haglund.
- 60. Using intermediaries Gelazela and Woods to counter-sign contracts with investors, Wilde designed and orchestrated the Bank Guarantee Scheme, engaged in conduct in furtherance of the scheme, and kept close tabs on its progress.
- 61. For example, Wilde signed a series of one-page letter agreements with Woods and (separately) with Gelazela concerning "escrow services" and the use of each investor's funds (the "Letter Agreements"). The Letter Agreements, which were not provided to investors, stated that Matrix would arrange for attorney escrow services to accept payment from the investors, and would arrange for contracting and delivery of an MTN (medium term note) or "bank guarantee" with

a denomination in the hundreds of millions to be placed into the "BMW Majestic Project funding program" or the "BMW Maje Trask Project funding program."

- 62. Many of the Letter Agreements also specified certain payments to be made, including payments or "fees" to Woods and Gelazela (through IBalance LLC, a corporate entity for which Gelazela serves as a managing member) and payments for "legal and leasing services."
- 63. In addition, Wilde received copies of every investor contract from Woods and Gelazela and, after signing the Letter Agreements, forwarded copies of every contract and letter agreement to Haglund.
- 64. Wilde decided to involve attorney Haglund and a "trust account" to give the Bank Guarantee Scheme an air of legitimacy and provide investors with a false sense of security.
- 65. As a result of the presence of Haglund and a trust account, some investors believed their money would remain in escrow until a bank guarantee was issued or obtained.
- 66. Many of the contracts also stated that if BMW or IDLYC failed to provide the "BG [bank guarantee] or any part of this joint venture," then BMW or IDLYC "will within 60 days upon written demand refund all fees collected less hard cost [sic] paid to third parties."
- 67. Instead, each investor's money was wired out of the trust account soon after it arrived, often to pay the undisclosed fees to the Defendants and for other purposes unrelated to the investment.
- 68. Wilde controlled and made the decisions concerning the money in the trust account and instructed Haglund about when and where to wire money from the account.
 - The Defendants Mislead Investors about the Status of the Supposed Investment.
 - 69. After money was raised, the lies continued.

- 70. No trading or buy/sell program involving prime bank guarantees ever existed, and Wilde never successfully acquired or "leased" a bank guarantee.
- 71. Gelazela, Woods, and Wilde nevertheless made numerous material misrepresentations to investors about the progress of the program, either directly or through communications forwarded by intermediaries.
- 72. A letter dated November 8, 2009 on BMW Majestic letterhead (forwarded to investors and signed by Woods) stated "[p]lease find attached a copy of the fax or SWIFT MT199 that was sent on behalf of the MOA joint venture for our mutual benefit confirming the contracted Bank Guarantee has been reserved as agreed by the issuing bank."
- 73. A letter dated December 12, 2009 on BMW Majestic letterhead (forwarded to an investor and signed by Woods) stated "[w]e are however in a good position as our instruments have all been obtained and/or delivered and confirmed. We also have been confirmed to credit line."
- 74. In an e-mail dated March 25, 2010 and forwarded to investors, Gelazela attributed delays in the program to the Chinese New Year and banks trying to "keep their balance sheet as high as possible." He added that "the contract states that IDLYC Holdings Trust will return initial funds upon written demand."
- 75. On an April 18, 2010 conference call with an investor, his attorney, and Gelazela, Wilde stated that they were close to a transaction paying an "advance payment" with the first full payment close behind it.
- 76. In numerous e-mail messages and phone calls during April 2010, including communications on April 6, 7 and 23, Woods represented to an investor that the investor's initial deposit would be returned and payments under the program would begin shortly.
- 77. In early May 2010, after receiving a subpoena from the SEC, Gelazela called his clients and told them they would receive their initial funds back, plus a

minimum of ten percent interest for the inconvenience, despite knowing that a large portion of investors' funds had already been wired from the trust account.

- 78. Defendants knew or were reckless in not knowing that these postinvestment statements, like the statements made to procure the investments, were false.
 - The Defendants Misappropriate Investor Funds for Unauthorized and Undisclosed Purposes.
- 79. Wilde exhausted all \$6.3 million of the investors' funds through attempts to acquire "bank guarantees," brokers' fees paid to Gelazela and Woods, fees to Haglund for "legal services," some Ponzi-like payments to prior investors, and personal expenses.
- 80. Each investor's money was wired out of the trust account soon after it arrived. In some instances, fees to Wilde, Gelazela, Woods and/or Haglund equaled a majority of the associated investment, and each of the individual Defendants personally profited from the scheme.
- 81. The majority of investors' funds in the trust account were transferred as follows:
 - Approximately \$2,170,000 was paid to over 30 different intermediaries, advisors, and business consultants for the purpose of acquiring purported bank instruments. None of the monies were used to purchase any legitimate bank instruments;
 - Over \$1,500,000 went to pay for Wilde's personal expenses, including:
 - Approximately \$800,000 to the bank account of Wilde's wife,
 Maureen Wilde;
 - \$323,500 to Shillelagh Capital Corporation, another corporate entity under Wilde's control;
 - \$200,000 to Wilde's bank account in Europe;

- \$152,500 to law firms that represented Wilde and/or other Defendants;
- o \$55,000 to the assisted living facility of Wilde's parents;
- \$1,150,000 in fees to Gelazela (to a bank account in the name of IBalance LLC, a corporate entity for which Gelazela serves as a managing member);
- \$565,000 in fees to Woods, which equaled roughly half of the total investor money Woods brought in to the scheme; and
- \$472,500 in fees to Haglund.
- 82. Relief Defendants Maureen Wilde, Shillelagh Capital Corporation, and IBalance LLC had and have no right or legitimate claim to any investor funds that they received.
- 83. In early May 2010, less than \$200 (two hundred dollars) of the \$6.3 million raised for the Bank Guarantee Scheme remained in the trust account.
 - 4. The Defendants Acted With Scienter.
- 84. By the start of the Bank Guarantee Scheme, if not well before, Wilde knew, or was reckless in not knowing, that prime bank investments did not exist.
- 85. By his own admission, Wilde had failed again and again in his attempts to acquire and fund prime bank instruments such as "bank guarantees," had several brokerage accounts closed, and was subsequently contacted by criminal authorities because of his attempts to use fraudulent instruments as collateral for loans.
- 86. In addition, Wilde instructed Haglund to wire the majority of investor funds for uses that Wilde knew were undisclosed and unauthorized.
- 87. Woods knew, or was reckless in not knowing, that prime bank investments did not exist.
- 88. Despite the fact that Wilde previously had failed to perform in connection with a similar investment program that he and Woods had promoted

together, Woods did "limited, if any" due diligence on Wilde or the "bank guarantee" investment opportunity.

- 89. Woods also knew that his receipt of hefty fees from investor funds was not disclosed to investors and that the investment contract clause concerning the refund of investor funds was false.
- 90. Woods also knowingly attempted to fund payments to old investors with new investor money. In a December 5, 2009 e-mail, for example, Woods expressly acknowledged he was (unsuccessfully) seeking new investor deposits to "pay back long standing clients initial deposit balance [sic]" rather than waiting for the profits from any purported investment strategy.
- 91. Gelazela knew, or was reckless in not knowing, that prime bank investments did not exist.
- 92. Gelazela had reviewed the Commission's warnings about prime bank schemes on the Commission's website.
- 93. Gelazela also knew that his receipt of hefty fees from investor funds was not disclosed to investors and that the investment contract clause concerning the refund of investor funds was false.
- 94. Gelazela's later false statements about the security of the investments, which were made to pacify investors who began to suspect a problem, were also made knowingly and/or recklessly.
- 95. In January 2010, before those interactions with investors, Gelazela e-mailed Wilde requesting an "honest assessment" of where things stood given the performance delays and the fact that Gelazela had not been "provided with a copy of a BG [bank guarantee] or a copy of anything for that matter."
- 96. In response, Wilde claimed he himself had been defrauded by an individual connected to HSBC in Hong Kong who had stopped communicating with Wilde. Wilde also told Gelazela that he had another banking relationship in Zurich and would be able "to do some instruments there."

- 97. Despite receiving no verification of these fanciful stories, or confirmation that Wilde had ever acquired a single bank guarantee, Gelazela subsequently signed contracts with four more investors who sent an additional \$2.5 million to the trust account.
- 98. Gelazela also knew that money was being collected from new investors to pay back earlier investors in the scheme. For example, in late March 2010, after a discussion with Wilde about a "difficult" client, the first investor with whom Gelazela had signed a contract, Gelazela transferred approximately \$150,000 of the fees that he had received to pay back the investor.
 - 99. Haglund also knew that prime bank investments did not exist.
- 100. In 2007, Haglund served as an escrow attorney for another prime bank investment scheme that failed and resulted in nearly all investors losing their money.
- 101. As a result of his involvement in that investment program, an investor filed a complaint against Haglund with the State Bar of California.
- 102. Between the time of his work on this 2007 project and his involvement in the Wilde-directed fraud, Haglund also became aware of the Commission's warnings about prime bank investment schemes.
- 103. Instead of disassociating himself with such activities, Haglund collaborated with Wilde and used much of the \$472,500 he took from the trust account in 2009 and 2010 to repay investors from the failed 2007 scheme that had led to the lodging of the State Bar complaint against him.
- 104. Further, Haglund knew that amounts representing a substantial portion of the investments flowing into the trust account were being paid out in fees, not for purchases of financial instruments.
- 105. Haglund was aware that his own \$472,500 take, purportedly for "legal fees," bore no rational relationship to the value of services he was rendering (setting up an account and wiring funds from it).

106. For instance, Haglund transferred \$35,000 in fees to himself for sending out seven wire transfers (mostly to Wilde, Woods and Gelazela) on a single day (October 30, 2009).

- 107. Wilde knew he was being paid to give an attorney's imprimatur to the program, helping the Defendants to mask the fraud.
- 108. Haglund has admitted he knowingly wired funds to old investors using new investor money in March 2010, a practice he conceded was typically called, in his words, "[a] Ponzi scheme." Haglund made these transfers even after having received a subpoena from the SEC in connection with the investigation that led to this Complaint.

FIRST CLAIM FOR RELIEF

UNREGISTERED OFFER AND SALE OF SECURITIES

Violations of Sections 5(a) and 5(c) of the Securities Act
(Against Wilde, Woods, Gelazela, Matrix, BMW Majestic, IDLYC Holdings
Trust LLC, and IDLYC Holdings Trust)

- 109. The Commission realleges and incorporates by reference paragraphs 1 through 108 above.
- 110. By engaging in the conduct described above, Defendants Wilde, Woods, Gelazela, Matrix, BMW Majestic, IDLYC Holdings Trust LLC and IDLYC Holdings Trust, and each of them, directly or indirectly, made use of means or instruments of transportation or communication in interstate commerce or of the mails, to offer to sell or to sell securities, or to carry or cause such securities to be carried through the mails or in interstate commerce for the purpose of sale or for delivery after sale.
- 111. No registration statement has been filed with the Commission or has been in effect with respect to the offering alleged herein.
- 112. By engaging in the conduct described above, Defendants Wilde, Woods, Gelazela, Matrix, BMW Majestic, IDLYC Holdings Trust LLC and

IDLYC Holdings Trust, and each of them, violated, and unless restrained and enjoined will continue to violate, Sections 5(a) and 5(c) of the Securities Act, 15 U.S.C. §§ 77e(a) and 77e(c).

SECOND CLAIM FOR RELIEF

FRAUD IN THE OFFER OR SALE OF SECURITIES Violations of Section 17(a) Of the Securities Act (Against Wilde, Woods, Gelazela, Matrix, BMW Majestic, IDLYC Holdings Trust LLC, and IDLYC Holdings Trust)

- 113. The Commission realleges and incorporates by reference paragraphs 1 through 108 above.
- 114. By engaging in the conduct described above, Defendants Wilde, Woods, Gelazela, Matrix, BMW Majestic, IDLYC Holdings Trust LLC and IDLYC Holdings Trust, and each of them, directly or indirectly, in the offer or sale of securities by the use of means or instruments of transportation or communication in interstate commerce or by use of the mails:
 - with scienter, employed devices, schemes, or artifices to defraud;
 - b. obtained money or property by means of untrue statements of a material fact or by omitting to state a material fact necessary in order to make the statements made, in light of the circumstances under which they were made, not misleading; or
 - engaged in transactions, practices, or courses of business which operated or would operate as a fraud or deceit upon the purchaser.
- 115. By engaging in the conduct described above, Defendants Wilde, Woods, Gelazela, Matrix, BMW Majestic, IDLYC Holdings Trust LLC and IDLYC Holdings Trust, and each of them, violated, and unless restrained and enjoined will continue to violate, Section 17(a) of the Securities Act, 15 U.S.C. §

77q(a).

THIRD CLAIM FOR RELIEF

FRAUD IN CONNECTION WITH THE PURCHASE OR SALE OF SECURITIES

Violations of Section 10(b) of the Exchange Act and Rule 10b-5 Thereunder

(Against Wilde, Woods, Gelazela, Matrix, BMW Majestic, IDLYC Holdings

Trust LLC, and IDLYC Holdings Trust)

- 116. The Commission realleges and incorporates by reference paragraphs 1 through 108 above.
- 117. By engaging in the conduct described above, Defendants Wilde, Woods, Gelazela, Matrix, BMW Majestic, IDLYC Holdings Trust LLC and IDLYC Holdings Trust, and each of them, directly or indirectly, in connection with the purchase or sale of a security, by the use of means or instrumentalities of interstate commerce, of the mails, or of the facilities of a national securities exchange, with scienter:
 - a. employed devices, schemes, or artifices to defraud;
 - made untrue statements of a material fact or omitted to state a
 material fact necessary in order to make the statements made,
 in light of the circumstances under which they were made, not
 misleading; or
 - engaged in acts, practices, or courses of business which
 operated or would operate as a fraud or deceit upon other
 persons.
- 118. By engaging in the conduct described above, Defendants Wilde, Woods, Gelazela, Matrix, BMW Majestic, IDLYC Holdings Trust LLC and IDLYC Holdings Trust, and each of them, violated, and unless restrained and enjoined will continue to violate, Section 10(b) of the Exchange Act, 15 U.S.C. § 78j(b), and Rule 10b-5 thereunder, 17 C.F.R. § 240.10b-5.

24

25

26

27

28

FOURTH CLAIM FOR RELIEF

AIDING AND ABETTING FRAUD IN CONNECTION WITH

THE PURCHASE OR SALE OF SECURITIES

Violations of Section 20(e) of the Exchange Act (Against Haglund, Wilde)

- 119. The Commission realleges and incorporates by reference paragraphs 1 through 108 above.
- 120. By engaging in the conduct described above, Defendant Haglund knowingly and substantially aided and abetted, and unless restrained and enjoined will continue to aid and abet, the violations by Defendants Wilde, Woods, Gelazela, Matrix, BMW Majestic, IDLYC Holdings Trust LLC and IDLYC Holdings Trust of Section 10(b) of the Exchange Act, 15 U.S.C. § 78j(b), and Rule 10b-5 thereunder, 17 C.F.R. § 240.10b-5, in violation of Section 20(e) of the Exchange Act, 15 U.S.C. § 78t(e).
- 121. Although he is also primarily liable (under the Third Claim for Relief) for both the Private Placement Scheme and the Bank Guarantee Scheme described above, Defendant Wilde, in the alternative, knowingly and substantially aided and abetted, and unless restrained and enjoined will continue to aid and abet, the violations by Defendants Woods, Gelazela, BMW Majestic, IDLYC Holdings Trust LLC and IDLYC Holdings Trust of Section 10(b) of the Exchange Act, 15 U.S.C. § 78j(b), and Rule 10b-5 thereunder, 17 C.F.R. § 240.10b-5, in violation of Section 20(e) of the Exchange Act, 15 U.S.C. § 78t(e).

FIFTH CLAIM FOR RELIEF

FAILURE TO REGISTER AS A BROKER-DEALER Violation of Section 15(a) of the Exchange Act (Against Woods and Gelazela)

The Commission realleges and incorporates by reference paragraphs 1 through 108 above.

- 123. Defendants Woods and Gelazela, by engaging in the conduct described above, made use of the mails or means or instrumentalities of interstate commerce to effect transactions in, or to induce or attempt to induce the purchase or sale of securities, without being registered as a broker or dealer in accordance with Section 15(b) of the Exchange Act, 15 U.S.C. § 780(b).
- 124. By engaging in the conduct described above, Defendants Woods and Gelazela violated, and unless restrained and enjoined will continue to violate, Section 15(a) of the Exchange Act, 15 U.S.C. § 78o(a).

PRAYER FOR RELIEF

WHEREFORE, the Commission respectfully requests that the Court:

I.

Issue findings of fact and conclusions of law that the Defendants committed the alleged violations.

II.

Issue judgments, in a form consistent with Rule 65(d) of the Federal Rules of Civil Procedure, permanently enjoining Defendants Wilde, Woods, Gelazela, Haglund, Matrix, BMW Majestic, IDLYC Holdings Trust LLC and IDLYC Holdings Trust, and their officers, agents, servants, employees and attorneys, and those in active concert or participation with any of them, who receive actual notice of the order by personal service or otherwise, and each of them, from further violations of the relevant securities laws identified above.

III.

Order the Defendants and the Relief Defendants to disgorge all ill-gotten gains from the illegal conduct alleged herein, together with prejudgment interest thereon.

IV.

Order Defendants to pay civil penalties pursuant to Section 20(d) of the Securities Act, 15 U.S.C. §77t(d), and Section 21(d)(3) of the Exchange Act, 15

U.S.C. §78u(d)(3). 1 V. 2 Order the Defendants to provide a sworn accounting of the proceeds 3 obtained from the scheme. 4 VI. 5 Order that Defendants Wilde and Haglund each be permanently barred from 6 serving as an officer or director of any public company. 7 VII. 8 Retain jurisdiction of this action in accordance with the principles of equity 9 and the Federal Rules of Civil Procedure in order to implement and carry out the 10 terms of all orders and decrees that may be entered, or to entertain any suitable 11 application or motion for additional relief within the jurisdiction of this Court. 12 VIII. 13 Grant such other and further relief as this Court may determine to be just and 14 necessary. 15 16 February 24, 2011 DATED: 17 18 19 ad Counsel for Plaintiff U.S. Securities and Exchange Commission 20 21 22 Gregory C. Glynn, Cal. Bar/No. 039999 23 Local Counsel for Plaintiff U.S. Securities and Exchange Commission 24 25 26 27 28